

Report of the 2nd National Platform Meeting on
Land and Water Management in Ethiopia,
Addis Ababa, December 19, 2011

Nile Basin Development Challenge

The Nile Basin Development Challenge (NBDC) is funded by
the CGIAR Challenge Program on Water and Food (CPWF). It
aims to improve the resilience of rural livelihoods in the
Ethiopian highlands through a landscape approach to rainwater
management. It comprises five linked projects examining: 1)
Learning from the past; 2) developing integrated rainwater
management strategies; 3) targeting and scaling out of rainwater
management innovations; 4) assessing and anticipating the
consequences of innovation in rainwater management systems;
and 5) catalyzing platforms for learning, communication and

coordination across the projects.

The NBDC is implemented by a consortium comprising
the International Livestock Research Institute, International
Water Management Institute, World Agroforestry Centre,
Oversees Development Institute, Nile Basin Initiative,
Stockholm Environment Institute, Ethiopian Economic
Policy Research Institute, Catholic Relief Services
Ethiopia, Oromia Regional Research Institute, Amhara
Agricultural Research Institute, Bahir Dar University,
Ambo University, Nekemte University, the Ministry of
Agriculture and the Ministry of Water and Energy.
More information: http://www.nilebdc.org

http://www.nilebdc.org/

ILRI works with partners worldwide to help poor people keep their farm animals alive and productive, increase and
sust
headquarters are in Nairobi, Kenya; we have a second principal campus in Addis Ababa, Ethiopia, and 14 offices in
other regions of Africa and Asia. ILRI is part of the Consultative Group on International Agricultural Research
(www.cgiar.org), which works to reduce hunger, poverty and environmental degradation in developing countries by
generating and sharing relevant agricultural knowledge, technologies and policies
© 2012 International Livestock Research Institute (ILRI)

This publication is copyrighted by the International Livestock Research Institute (ILRI). It is licensed for
use under the Creative Commons Attribution-Non-commercial-Share Alike 3.0 Unported License. To
view this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/. Unless otherwise noted, you
are free to copy, duplicate, or reproduce, and distribute, display, or transmit any part of this publication
or portions thereof without permission, and to make translations, adaptations, or other derivative works
under the following conditions:

ATTRIBUTION. The work must be attributed, but not in any way that suggests endorsement by ILRI or
the author(s).

NON-COMMERCIAL. This work may not be used for commercial purposes.

SHARE ALIKE. If this work is altered, transformed, or built upon, the resulting work must be distributed
only under the same or similar license to this one.

NOTICE:
For any reuse or distribution, the license terms of this work must be made clear to others.
Any of the above conditions can be waived if permission is obtained from the copyright holder.

Fair dealing and other rights are in no way affected by the above.
The parts used must not misrepresent the meaning of the publication. ILRI would appreciate being sent a copy of
any materials in which text, photos etc. have been used.

Editing, design and layout ILRI Editorial and Publishing Services, Addis Ababa, Ethiopia.

Citation: Swaans, K. 2012. Report of the 2

nd
 National Platform Meeting on Land and Water Management in Ethiopia,

Addis Ababa, Ethiopia, December 19 2011. Addis Ababa, Ethiopia, ILRI.

International Livestock Research Institute

P O Box 30709, Nairobi 00100, Kenya

Phone + 254 20 422 3000

Email ILRI-Kenya@cgiar.org

P O Box 5689, Addis Ababa, Ethiopia

Phone + 251 11 617 2000

Email ILRI-Ethiopia@cgiar.org

www.ilri.org

1

Table of contents

Executive summary 2

1. General Introduction 4

2. The National Platform: objectives, functions and structure 5

3. Setting the scene: experiences from Ethiopia 7

3.1 Presentation by Betru Nedessa from the MERET program 7

3.2 Presentation by Zemede Abebe from RiPPLE 8

4. Priority areas and approaches 9

5. Thematic working groups 10

5.1 Institutional innovation 11

5.2 Technological innovation 12

5.3 Land and water management 13

5.4 Policy influence group 14

5.4 Resilient ecosystems 15

6. Way forward and conclusion 16

Annex 1: Agenda 2nd National Platform meeting 17

Annex 2: List of participants 18

2

Executive summary

Early 2011, the Nile Basin Development Challenge (Nile BDC) initiated a National Platform

on Land and Water Management along with key national players. There was a widespread

agreement that a well negotiated national platform can be a relevant mechanism to

minimize duplication of efforts and enhance communication between actors and across

sectors for improved land and water management in Ethiopia.

On 19 December 2011, the second national Platform meeting on Land and Water

Management was held at the Addis Ababa campus of the International Livestock Research

Institute (ILRI). About 30 participants representing governmental organizations and

ministries, non-governmental organizations and development associations, universities and

research organizations came together to talk about the objectives, functions and structure

of the national platform, and to identify priority areas and approaches to address them.

While National Platform meetings are expected to take place twice a year, the idea is to

have thematic working groups develop an action plan around priority areas with several

activities throughout the year that will feed back to the national platform meetings. These

meetings are also meant to invite other organizations and networks to introduce various

initiatives of relevance to each group. After an introductory presentation on the platform

itself, the MERET program and RiPPLE presented their experiences linking local practices

with national planning.

Inspired by the presentations and suggestions made by the steering group of the national

platform, five thematic working groups were formed to develop further action:

 Institutional innovation

 Technological innovation

 Land and water management

 Policy influence group

 Resilient ecosystems

The participants developed draft action plans for each of these groups and identified

champions to lead small working groups around each theme from January 2012 onwards.

The working groups are expected to identity key issues and challenges, document ongoing

experiences and disseminate information that is already available, identify research gaps

etc. In addition to a common agenda across the groups, each group may have it own

priorities and activities. The Nile BDC will initially support the platform through providing

facilities and infrastructure, but over time additional sources will have to be mobilized,

hence the importance of building upon existing initiatives.

http://nilebdc.org/2011/04/22/nbdc-organizes-national-platform-meeting-with-ethiopia-partners/
http://nilebdc.org/2011/04/22/nbdc-organizes-national-platform-meeting-with-ethiopia-partners/
http://nilebdc.org/2011/12/12/nile-bdc-to-host-national-platform-meeting-on-land-and-water-management-in-ethiopia/
http://ilri.org/
http://www.slideshare.net/CPWF/national-platform
http://www.slideshare.net/CPWF/national-platform
http://www.wfp.org/disaster-risk-reduction/meret
http://www.rippleethiopia.org/

3

Since the platform intends to become the nationwide forum for information exchange,

learning and innovation on land and water management, by linking local experiences to

national planning, it is of great importance that organizations and institutes working on

land and water management in Ethiopia actively participate and contribute to the working

groups and the national platform.

To play an active role in role in one of the working groups or to keep informed about the

national platform, please contact Tsedey Ayalew (t.ayalew@cgiar.org) or Kees Swaans

(k.swaans@cgiar.org).

mailto:t.ayalew@cgiar.org
mailto:k.swaans@cgiar.org

4

1. General Introduction

The workshop was opened by Adane Kassa, executive director of Water Action and

Chairperson of the steering committee of the National Platform on Land and Water

Management of Ethiopia.

Adane Kassa referred to the 1
st
 National Platform Meeting that took place at ILRI campus on

the 8th of April 2011. During that meeting, there was a widespread agreement that a well

negotiated national platform can be a mechanism to minimize duplication of efforts and

enhance communication between actors and across sectors for improved land and water

management in Ethiopia. Following that meeting, a steering committee (SC) of key players

was established on the 26
th
 of July to discuss the overall objectives, functions and structure

of the platform (see annex 1). He reminded however that despite its support, the success of

the national platform depends on action and the contribution of its members.

To take the initial ideas for the national platform further, it was decided to focus the

program on the establishment of a framework for action. Besides the presentation of the

overall structure for the national platform, and two presentations by the MERET program

and RiPPLE, priority areas and approaches to address these featured the agenda

(see annex 2).

Almost thirty organizations were represented. The group was highly diverse with

governmental organizations, NGOs/CBOs, universities, and research organizations

represented, covering both implementers and policy makers, working from the local to the

national level; still it was striking that there was no representation from the private sector

and only a few women were present (see annex 3). This may encourage the organizers, but

also the members of the platform to pay more attention to these aspects in the follow up

activities.

5

2. The National Platform: objectives, functions and structure

Kees Swaans of the International Livestock Research Institute (ILRI) provided a short

presentation on the national platform, its function, and structure (view the national

platform presentation).

During the 1
st
 National Platform meeting, the following vision was formulated:

Ensure a healthy, sustainable, and equitable use and management of natural resources for

improved productivity, livelihoods and ecosystem servi

The objectives were:

 Improve sectoral integration, communication and cross-institutional learning

 Create optimal conditions for (demand driven) capacity in research, development,

academia and policy development

 To improve access to knowledge and resources

 Provide an enabling environment for sustainable and equitable value-added production

systems and functional market links

To realize these objectives, various national platform functions were identified during the

1st national platform meeting and the meeting with the Steering Committee:

 Information sharing a place for dialogue

 Bring experiences together from different sectors

 Serving as a knowledge base by documenting experiences, lessons, best practices

 Communicate experiences, lessons, best practices to other actors

 Link best practices to capacity building through training and education

 Improve co-ordination amongst organizations within and across sectors through

harmonized approaches

 Ensure institutional linkages between local, regional, national level (and flows between

them)



that can be tested, replicated, scaled out and up

 Create interface between practitioners and policy makers; highlight issues that are

important to policy

 Serving as stepping stone for the formation of regional platforms and link to other

platforms in synergistic way (e.g. SLM platform)

http://www.slideshare.net/CPWF/national-platform
http://www.slideshare.net/CPWF/national-platform

6

Key to carry out the functions is a structure that brings people from different type of

organizations, across sectors and at various institutional levels together. The structure for

the national platform is presented in figure 1.

Figure 1: Structure of the National Platform on Land and Water Management

The national platform consists of a steering committee, represented key players in the field

of land and water management from both the governmental and non-governmental

organizations, and supported by the Nile Basin Development Challenge. The national

platform intends to link local experiences with national planning, and open opportunities

to engage with policy makers. While the National Platform meetings are expected to take

place twice a year, it is envisioned that the platform leads to the establishment of thematic

working groups with several activities throughout the year.

7

3. Setting the scene: experiences from Ethiopia

To stimulate the discussion on priority areas for the working groups and what those

working groups could do to address some of the challenges, the MERET program and

RiPPLE were asked to each give a 15-20 minute presentation.

 MERET was asked for a presentation on the evolution from a WFP-supported food-for-

work to an integrated management program, the different triggers of change and how

MERET has managed to transfer the management of watersheds from government-led to

community-led landscape governance? What were the experiences to connect local

action with higher levels, what has been the impact, and what were the key challenges

experienced?

 Ripple was asked for a presentation of their work and approaches used to link local

action with higher levels, especially in relation to approaching policy, the

methodologies and lessons learned, the types of adjustments made in approaches and

gagement on policy, if any.

3.1 Presentation by Betru Nedessa from the MERET program

The Management of Environmental Resources to Enable Transition to better

livelihoods (MERET) program has a long history in Ethiopia and has evolved from the Food

for Work (FFW) program in the 1980s to a Community-Based Participatory Watershed

Management Approach (CBPWSM) in the 1990s, eventually morphing into MERET in

2003.

for decision- seeing

is believing

integrated watershed management approach and linkages, and synergy-focused

partnerships among stakeholders.

The program also faces various challenges such as resource limitations for scaling up and

out, lack of cash for promoting income-generating activities, absence of impact studies and

documentation of best practices, limited exposure to innovative technologies from

elsewhere, institutional instability and frequent staff turnover (View the MERET

presentation).

http://www.slideshare.net/CPWF/highlights-meretiwmi
http://www.slideshare.net/CPWF/highlights-meretiwmi

8

3.2 Presentation by Zemede Abebe from RiPPLE

RiPPLE presented its experiences and lessons working through multi-stakeholder processes

in the field of water and sanitation, integrated water resource management and climate

learning and practice alliances re

interconnected platforms of stakeholders working together to learn, innovate and scale up.

LPAs are organized as linked platforms operating from woreda level all the way to national

and international level. The main focus is on action research, information and

documentation, capacity building and training, and linking policy and practice.

The factors influencing the sustainability and success of RiPPLE include: working closely

with interested partners who directly benefit from the alliance, institutionalization of

activities and approach in governmental organizations, working on key challenges by

building on existing initiatives and using experienced process facilitators, ensuring linkages

to implementation projects, organizing regular training courses for Training and Vocational

Education Centers and other parties. The whole RiPPLE approach has been followed with

an eye for ensuring institutional and individual commitment through shared ownership

(View the RIPPLE presentation).

http://www.slideshare.net/CPWF/ri-pple-allianceexperiance

9

4. Priority areas and approaches

Inspired by the presentations and suggestions made by the steering group of the national

platform, five priority areas were identified for further action:

 Institutional innovation
1

 Technological innovation

 Land and water management

 Policy influence group
2

 Resilient ecosystems

The priority areas form the basis for thematic working groups; as there was no time to

discuss approaches and this stage of the process, they were discussed in the next session.

1
2

10

5. Thematic working groups

The participants developed draft action plans for each of the thematic working groups and

identified champions to lead small working groups around each theme from January 2012

onwards; the champions for each group are:

 Institutional innovation - Zalalem Lema (Ripple), with support of Alan Duncan (ILRI)
3

 Technological innovation - Birru Yitaferu (ARARI)

 Land and water management - Zemede Abebe (Ripple), with support of Betru Nedassa

(MERET-MoA)

 Policy influence group - Tesfay Alemseged (Ethiopian Institute of Water Resources)

 Resilient ecosystems - Daniel Denano (SLM-MoA)

The descriptions here form a first impression of the discussion that took place during the

workshop.

3 Zalalem Lema has offered to lead initially the group on institutional innovation with support from Alan Duncan, but as

Ripple already leads one other group, it is up to them to find adequate replacement.

11

5.1 Institutional innovation

Vision/goal To encourage honest debate and action at national level on how to ensure widespread
community engagement in land and water management

Topics Community participation

Developing ideas for incentive (motivation) mechanisms (not just short-term financial
incentives)

Enhancing local institutional capacities (capacity building on community engagement,
participatory methods, creating ownership, how to connect with and strengthen existing
traditional institutions, championing indigenous knowledge)

Working out financing mechanisms for community-led NRM initiatives, e.g. micro-credit,
community fund (self financing)

Developing ways to ensure community voice at national level (e.g. this platform)

The role of women in decision making in NRM

Gender

Value chains looking at income diversification opportunities, market-led NRM

Outputs &
outcomes

Awareness created

Entry pints for income generation, food security, Identified

Case studies on benefits of community empowerment; positive and negative developed and
shared

Guideline of approaches for ensuring community participation in projects

Community based institutions enabling environment created

Identified opportunities and funding streams for capacity building opportunities around
community engagement

Building bridges between government and non-government organization around community
engagement

Asset building enhanced at both community and household level

Voice of the community recognized

Community power of decision making enhanced and bargaining power also.

Activities &
approach

Commission students to undertake case studies

Workshops to develop best practices on community engagement

Establish models for scaling out

Fund raising/concept note development around capacity building opportunities

Establish demonstration sites on how community participation leads to
successful/sustainable water management structures

of
success. Focus on women headed households

Livelihood building blocks

Linkages /
Support IRC (Holland)

Funding World Bank, DFID (SCIP), USAID Feed the Future, AGP, GIZ

People Zelalem Lemma (Ripple), Yiftusira Yitayew (MoA), Alan Duncan (ILRI)

12

5.2 Technological innovation

Vision/goal Best practices and technologies in land and water management will be identified and
developed into packages and ready for dissemination

Topics Technological innovations on rainwater management

Technological innovations in surface and ground water management and use

Land rehabilitation and management

Technological innovations in improving land productivity

Economic and institutional aspects of NRM

Outputs &
outcomes

Technological package documents

Training module

Improved water and land resource

improved land productivity

improved food security

Activities
&
approach

Identifying and compiling rainwater harvesting, management and utilization technologies at
different environmental condition

Identification and compilation of landscape productivity packages

Identifying institutional building for land rehabilitation and water management

Documenting indigenous knowledge and best practices

Training workshops engaging students

Targeting and dissemination of technologies to appropriate users and environments

Cost benefit analysis of promising technologies

Carrying out impact assessment and M&E

Linkages/
Support

Using governmental organizations -

NGOs-

International organizations -

Funding Partner institutions in the platform

People EIAR/RARIs, universities, EEA, SLM, Water action and RiPPLE

13

5.3 Land and water management

Vision/goal Enhanced learning among national regional and woreda/community stakeholders on water
and land issues(research, policy, implementation)

Topics Natural resource(NRM)(institutional/ social, technical, environmental, financial, policy,
land and water management, organizational, property right)

Rain water harvesting and management(Urban and Rural)

Multiple use of water systems(productive use, domestic use, sanitation, economic use,
water quality, technology)

Information communication technology (ICT)

Learning and knowledge management and support alliance

Gender mainstreaming

Capacity building(advocacy, information, linking and learning,)

Outputs &
outcomes

Capture and implemented best practices

Research gaps identified

Improved service delivery

Access to information for policy and practices

Information communication and learning system improved

Activities &
approach

Identify documented best practices and approach

Alliance building and linkage for dialogue forum

Identify best practices

Linkages/
Support

Govermental: FLoWS, SLM, PSNP, Universities and research institutions, EPA, MERET

Non-Government: CCRDA/WSF, LPA, MWA, NBI, Wateraid, SLUF, FfE, UNDP, RiPPLE,
USAID,

Funding New proposal development and presentation

People MOA, MOWE

14

5.4 Policy influence group

Vision/goal To create a sustainable community of practice whereby practitioners, policy makers and
professionals communicate, share and influence action for sustainable use of land, water
and ecosystems.

Topics Includes education, focus on capacity building and communication. Should be demand
driven based on integrated partnership. Common agreed concepts, some element of
demonstration- building evidence base.

Discovering policy and implementation gaps

Outputs &
outcomes

Policy briefs eg. Policy gaps

Promote showcase projects/sites

Documentation of best practice into user manual

Creation of novel partnerships

More integrated policy, research and practice

Livelihood impact

Institutional efficiency

Creating center of excellence for water

Activities &
approach

Creation of appropriate discussion forum(s)

Assist universities to identify strengths and weaknesses in their curricula relating to land
and water

Identify champions in the different sector to develop network and partnerships

Policy review and assessment

Curriculum review

Linkages/
Support

NBDC local implementation sites

RiPPLE , CRS,

Universities and research Institutes

Other networks eg. IMAWESA

SLM, ATA, REDD and FC co-ordination

Policy makers and donors, DAG

Funding ADB, DfID, CIDA, all donor embassies, private sector (Coca-Cola, Ambo, Heineken,
Nestle), other foundations

People Tesfaye (EIWR-Addis Ababa University), Tilahun (IWMI/ILRI), Adane (Water Action),
Simon (IWMI), this workshop and Cocktail invitees

15

5.4 Resilient ecosystems

Vision/goal Platform activities contributing to Climate Resilient Green Economy (GTP) of Ethiopia

Topics Soil and water conservation biodiversity conservation

Afforestation and reforestation climate change (early warning system, adaptation and
mitigation measures)

Integrated watershed management.

Outputs &
outcomes

Increased farm /rangeland productivity

improved resilience capability water availability improved,

Enhanced food security, biodiversity and ecosystems functions.

Activities
&
approach

Fodder reserve, selected bush clearing, sustainable water points development, feed
conservation, area enclosures, development of biological and physical measures, small scale
irrigation

Provide information

Increase awareness in communities

Work with communities to demonstrate- water points and feed conservation

Linkages/
Support

SLM Platform, PSNP donors, RED&FS GOV-Donors Joint Forum, Agricultural Growth
Program, Food Security platform, ECNCC, ECF, HoAEN, MOA, EPA, EMA, MoWE, INGOs,
LNGOs, Multilateral and Bilateral Organizations, UNEP initiative on national action plan for
adaptation (NAPA)

Funding Private, Public, Climate change and donors (e.g. DFID)

People Practitioners, researchers, lecturers, policy makers, planners

16

6. Way forward and conclusion

Dr. Tilahun Amede, leader of the Nile BDC, discussed the way forward in plenary. The

following action-items were raised:

 Co-funding. There is a need to convince donors about ideas and initiatives of the

platform. Concrete steps to take are to consolidate these ideas and convert them into

something sellable. It takes time, but NBDC can develop a generic proposal and ask

working group leaders to submit their ideas and feedback, and then share it with

members of the platform to submit to donors. Some informal discussions have started

but opportunities need to be explored further to find donor support for those

opportunities. It is important to ralize that some members of the platform have the

.

 Institutionalize. The discussions that take place in the platform should go beyond

individuals. Each member has to link this discussion with his/her institution; hence

participants are asked when they go back to their institutions to give feedback about

 Team building. It is important that the working groups build a team around their

specific theme. Champions are asked to come back with people with similar ideas etc.

and to provide feedback on who they like to build their working

group/agenda/proposals with.

 Strengthening communication. With the ILRI communication team it should be

possible to do a better job in terms of communication and create linkages to ensure that

we complement each other, e.g. on the NBDC website. Other suggestions made were

to use emails to exchange information and develop thematic work online, put the info

together, inform all about how it is working, and possibly extent NBDC Yammer

network to the platform.

 Thematic working groups. Working groups are expected to develop their own action

plans, but at the same time, they need to be in line with each other. Therefore

guidelines will be developed and shared with the champions in each group. The exact

format for sharing will be communicated in January 2012.

 Assess progress and performance. It will be important to think about an M&E system to

keep track of changes among members and the platform. This will be followed up by

the NBDC.

Finally, the workshop was closed by Dr. Betru Nedessa, vice-chair of the steering group of

the National Platform.

Annex 1: Agenda 2
nd

 National Platform meeting

18

Annex 2: List of participants

No Name Position Organization Town Tel Email

1 Adane Kassa Executive Director Water Action Addis Ababa 116631789/
911202815

wact@ethionet.et/
wactaction@yahoo.com

2 Alan Duncan Livestock Scientist/Coordinator,
IFAD Fodder Project

ILRI 116172000 a.duncan@cgiar.org

3 Asefa Taa Deputy Director General OARI Addis Ababa 115507299/
911840466

taaasefa@yahoo.com

4 Ayenew Tesera National Programme
Coordinator Ethiopia

Nile Basin Discourse Addis Ababa 911478076/
0114390322

etnbdf2005@yahoo.com

5 Bekele Abaire Water & Sanitation Program
Manager

CRS Addis Ababa 112788800/
911420375

babaire@et.earo.crs.org

6 Bekele Hundie Senior RESEARCH Fellow Ethiopian Economics
Association

Addis Ababa 911677077 bekelehu@yahoo.com

7 Betru Nedassa National MERET Project
Coordinator

MoA Addis Ababa 91121 07 71 betrunb@yahoo.com

8 Birru Yitaferu Director, Natural Resource ARARI Bahir Dar 918160775 birru_yitaferu2002@yahoo.com

9 Daniel Denano SLM Coordinator MoA Addis Ababa 116461300/
911120426

danieldanano@ethionet.et

10 Dejene Habesha National Project Coordinator,
Participatory SSI Development

Minsitry of Agricultrue Addis Ababa 911246267 dejeneabesha@yahoo.com

11 Dula Shanku
Lebeta

Deputy Director General National Meteorological
Services Agency

Addis Ababa 116639662/
911208024

dushanko@yahoo.com/
nmsa@ethionet.et'

12 Ephrem Fufa In House Consultant for water
sector

JICA Addis Ababa 115504755 et_oso_rep@jica.go.jp/
ephrem-fufa@jica.go.jp

13 Kees Swaans ILRI Addis Ababa 116172000 k.swaans@cgiar.org

14 Kifle Abegaz Project Officer II CRS Addis Ababa 911619936 kifle.abegaz@crs.org

15 Lema Dinku Program Manager SOS SAHEL Ethiopia Addis Ababa 114160390 /
911934917

sos.sahel@ethionet.et/
lemmadi@yahoo.com

mailto:wact@ethionet.et/%0Bwactaction@yahoo.com
mailto:wact@ethionet.et/%0Bwactaction@yahoo.com
mailto:a.duncan@cgiar.org
mailto:taaasefa@yahoo.com
mailto:etnbdf2005@yahoo.com
mailto:babaire@et.earo.crs.org
mailto:bekelehu@yahoo.com
mailto:betrunb@yahoo.com
mailto:birru_yitaferu2002@yahoo.com
mailto:dejeneabesha@yahoo.com
mailto:et_oso_rep@jica.go.jp/%0Bephrem-fufa@jica.go.jp
mailto:et_oso_rep@jica.go.jp/%0Bephrem-fufa@jica.go.jp
mailto:k.swaans@cgiar.org
mailto:kifle.abegaz@crs.org

19

No Name Position Organization Town Tel Email

16 Medhin Fisseha Climate Change Team Leader Forum for
Environment

Addis Ababa 115521662/76/
911250117

medh.hm@yahoo.com

17 Mulugeta Birhaun Head of Liaison Office REST Addis Ababa 911248675 restaddis.dc@ethionet.et

18 Robel Lambisso WASH Director World Vission Addis Ababa 911186651 robel_lambisso@wvi.org

19 Simon Langan Head of Office, NBEA IWMI Addis Ababa 116172000 s.langan@cgiar.org

20 Tadesse Amsalu Assistant Professor and MSc Land
Administration Program Leader

Bahir Dar
University

Bahir Dar 918412300 tadesse_2@yahoo.co.uk

21 Tesfay Alemseged Manager, outreach Program Ethiopian Institute
of Water Resources

Addis Ababa 921884699 tesfay@gmail.com

22 Tewodros Teshome Executive Director, ERHA Addis Ababa 911249426/
116638514

erha@ethionet.et

23 Tilahun Amede NBDC Project leader IWMI/ILRI Addis Ababa 116172000/
911230135

t.amede@cgiar.org

24 Wubua Mekonnen GEF Portfolio Analyst UNDP Addis Ababa 115444016/
911561417

wubua.mekonnen@undp.org

25 Yiftusira Yitayew Training Officer MoA Addis Ababa 912175464 yiftusirayitayew@yahoo.com

26 Zelalem Lema Research & Communication Officer Ripple Ethiopia Addis Ababa 911725449 z.lema@rippleethiopia.org

27 Zemede Abebe Country Director Ripple Ethiopia Addis Ababa 114160075/
915320574

z.abebe@rippleethiopia.org/
zemedeab@gmail.com

28 Zenebe Baraki President Wollo University Dessie 331190586/
914310562

zenebe.baraki@yahoo.com

mailto:medh.hm@yahoo.com
mailto:restaddis.dc@ethionet.et
mailto:robel_lambisso@wvi.org
mailto:s.langan@cgiar.org
mailto:tadesse_2@yahoo.co.uk
mailto:tesfay@gmail.com
mailto:erha@ethionet.et
mailto:t.amede@cgiar.org
mailto:wubua.mekonnen@undp.org
mailto:yiftusirayitayew@yahoo.com
mailto:z.lema@rippleethiopia.org
mailto:z.abebe@rippleethiopia.org/%0Bzemedeab@gmail.com
mailto:z.abebe@rippleethiopia.org/%0Bzemedeab@gmail.com
mailto:zenebe.baraki@yahoo.com

 The International Livestock Research Institute (ILRI) works with partners worldwide to support the

role livestock play in pathways out of poverty. ILRI research products help people in developing

countries enhance their livestock-dependent livelihoods, health and environments through better

livestock systems, health, productivity and marketing. ILRI is a member of CGIAR Consortium of

15 research centres working for a food-secure future. ILRI has its headquarters in Nairobi, Kenya,

a principal campus in Addis Ababa, Ethiopia, and other offices in southern and West Africa and

South, Southeast and East Asia. ILRI is a member of CGIAR. CGIAR is a global agriculture

research partnership for a food secure future. Its science is carried out by the 15 research centers

who are members of CGIAR Consortium in collaboration with hundreds of partner organizations.

CGIAR is a global agriculture research partnership for a food secure future. Its science is carried

out by the 15 research centers who are members of CGIAR Consortium in collaboration with

hundreds of partner organizations.

